From: "John C. Hooper" Date: Thursday, February 18, 2016 8:40 PM **To:** Cody Aichele Subject: Testimony re agenda item #11 BCDC hearing of 2/18/16 - submitted as requested by staff # Testimony before the BCDC on February 18, 2016 John Hooper, representing Protect Our water Members of the BCDC and Staff: Thank you for this opportunity to appear today before an organization with both a core mission and a long, proud history of protecting and enhancing San Francisco Bay. My name is John Hooper. I am a resident of San Francisco: I currently serve as Vice Chair of the California Tahoe Conservancy and much of your good work has a familiar ring. Today I am associating myself with a group called Protect Our Water. We started meeting last year because it had become clear that most local citizens, including decision-makers, had no idea of the threat to the future health of our Bay posed by the Delta water conveyance tunnels. Part of the reason for public ignorance or confusion about the "Tunnels" proposal stems from the state's reassuring presentation on the so-called California WaterFix. It glosses over a whole array of immense problems and questions. These concerns need to be addressed before any responsible public body can legitimately make findings to support the advisability of this highly experimental plan. The Brown Administration's proposed construction is being promoted relying on breathtakingly wild assertions. In his recent State of the State speech, Governor Brown used the euphemism of a "reliable conveyance" to describe the tunnels - one that uses gravity to be "more natural"... with "no one getting more water and no one getting less water". The video imbedded in the Governor's address promises: "No more damage to ecosystems" "Natural - replacing unnatural" Bland, pleasing and, unfortunately, entirely false assertions! In reality, the preponderance of scientific evidence suggests that we now face the greatest threat ever to the future of San Francisco Bay. It comes directly from Governor Brown's proposal - to export water from the Sacramento River north of the Delta through two 30 mile long tunnels, each 40 feet in diameter, at a projected cost to Californians of up to \$67 billion dollars and with an estimated construction time of 15 to 20 years. In a report released just yesterday by **San Francisco Baykeeper**, the following bleak finding, contradicting the Administration's public relation's campaign, is reached. I understand this report has been included in Commissioners' reading packets today: "By implementing three new intake sites on the southeast bank of the Sacramento River, water exported from the Delta to San Joaquin Valley and southern California will increase by 20%. However, C alifornia WaterFix jeopardizes meeting "coequal goals" for conserving the S an Francisco Bay-Delta Estuary and providing a stable water source for California through further diversion of freshwater in the Delta, resulting in a cascade of downstream effects for the entire San Francisco Bay ecosystem." Just last month, the Delta Independent Science Board's review of the draft EIR of the WaterFix said it: "Fails to adequately inform weighty decisions about public policy." And only last weekend, Sally Stephens, writing in the San Francisco Examiner, reported that: "The two tunnels, if operated at full capacity (15,000 cfs) could draw the entire flow out of the (Sacramento) River during the late summer and fall months.....The tunnels don't add one drop of water to the state's water systems. Fixing leaks in the state's water distribution systems - both in cities and rural aqueducts - could add enough water to the state system to supply Los Angeles for a year. We may not need the tunnels at all." At the very least, Commissioners, there are critically important unanswered questions which we - the public - trust you to find answers to before voting on any aspect of this controversial plan under your jurisdiction. After all, we are talking about the potential destruction of the largest estuary on the west coast of the Americas! Thank you! Good afternoon Commissioners. My name is Dick Allen and I live in San Francisco. In the year 2000 we formed the **Lake Merced Task Force** and I served as Co-Chair of the Water Committee. The water committee was able to help save **Lake Merced** by stopping the over drafting of the **Westside BasinAquifer**, which stretches from Golden Gate Park to the SF Airport. I've also been a member of the San Francisco Chamber of Commerce Board of Directors. Good water management is good for our communities and good for business. In order to better understand Governor Brown's abrupt conversion from the **Bay Delta Conservation Plan** to the **WaterFix** plan, I've been attending a number of public Bay/Delta Sacramento River water meetings, including the all day **CAWATER 2.0** water panel's conference in Sacramento last month. The **WaterFix** plan clearly presents a new unpublicized threat to our SF Bay, the Delta and Estuaries. In reality, California **WaterFix** is a water **Mis**management plan. The destructive capabilities that the massive twin tunnels can have on the Bay/Delta ecology and habitat will be devastating. After six years of government water agency studies and meetings, WaterFix has already cost 240 million dollars. I don't believe the State has yet answered some of the most basic questions—questions which your own staff raised seven years age. Most basic are the following: - (1) What will be the negative impacts of the diverted Sacramento River water flows on the Delta and SF Bay? - (2) With two Federal agencies and a number of State water agencies involved in the WaterFix program, the question is, *Who's In Charge?* Whose hand will be on the valve that sends water south? (3)What will be your strategy if Federal and State Agencies just ignore BCDC's permitting requirements and do "as they see fit"? I would like to call your attention to the six page memorandum written by your own **Coastal Program Analyst, Jessica Hamburger (Davenport), dated May 2009.** Here are two of the many solid recommendations made: - (1) Marsh Plan: "There should be no increase in diversions by State or Federal Governments that would cause violation of existing Delta Decision or Basin Plan standards..." - **(2)**"The EIR should include analysis of the fresh water flow needs of the entire estuary, not just the Delta." Moreover, in July 2014 your **Executive Director Mr. Lawrence Goldzband** released a memorandum referring to the Bay Delta Conservation Plan Draft EIR and Impact Statement that included these points: - (1)"The Delta Stewardship Council's Independent Science Board noted that the Bay Delta Conservation Plan did not evaluate areas downstream of the Delta even though the National Research Council's scientific review specifically stated that this area should be included." - (2) "The analysis should establish clear standards and thresholds of significance, in consultation with scientific experts." Commissioners, I urge you not to vote on a permit for the Twin Tunnels until the Twin Tunnels anticipated impacts on the bay are known. It would be very beneficial if your Commission would provide us with updates on these two memorandums and your Commissions planned next steps. Thank you for your time. Dick Allen Founding member, Lake Merced Task Force #### **MEMORANDUM** TO: Protect Our Water FROM: San Francisco Baykeeper DATE: February 17, 2016 RE: California WaterFix Threatens Integrity of San Francisco Bay-Delta Estuary # **Summary** The California WaterFix, a project to export water from the northern Sacramento-San Joaquin Delta to facilities in the south Delta through two 30-mile long underground tunnels, is currently estimated to cost Californians up to \$67 billion. Touted as a potential drought "solution", its 15 year construction period followed by unknown years/extent of operation endangers the already fragile San Francisco Bay-Delta Estuary. ## **Background** The Sacramento-San Joaquin Delta is the epicenter of California's water supply, providing both drinking water and agricultural irrigation. The California WaterFix Project ("Alternative 4A" of the Bay-Delta Conservation Plan) purports to upgrade currently operating "reverse flow" pumps that create unnatural Delta flows and divert fish from their natural migrations, while mitigating dwindling water reserves in southern California during persistent drought conditions. By implementing three new intake sites on the southeast bank of the Sacramento River, water exported from the Delta to San Joaquin Valley and southern California will increase by 20%. However, California WaterFix jeopardizes meeting "coequal goals" for conserving the San Francisco Bay-Delta Estuary and providing a stable water source for California through further diversion of freshwater in the Delta, resulting in a cascade of downstream effects for the entire San Francisco Bay ecosystem. Water diversions via California WaterFix will reduce freshwater flows through the Delta, thereby decreasing water quality. Abstraction of higher quality water from above the Delta, rather than in the South Delta, closer to the San Joaquin River, ensures less freshwater is circulated through the Delta, which increases water residence time and temperature, while decreasing sediment delivery. Sediment loads (i.e., turbidity) to the Bay have decreased by 35% since 1998 [1,2], increasing light penetration and potential for eutrophication events [2,3,4,5]. Further, decreased turbidity facilitates the spread of invasive macrophytes [6] that replace habitats, limit refugia, and increase predation on young fishes [7,8]. Reduced water flows increase contaminant concentration (e.g., selenium, mercury, pesticides) [e.g. 9,10,11] as well as the frequency and magnitude of harmful algal blooms (HABs) that emit toxins (e.g., microcystin) [6]. While increased salinity in the Bay can limit HABs [6], associated toxins are unaffected and can be transported westward via currents [12]. For example, Microcystin, which is toxic to humans and wildlife [12], is regularly detected in the Delta and San Francisco Bay above acceptable levels and is present in a high proportion of Bay mussels [13], despite originating in the Delta. A 9% decrease in sediment loads to the Delta could increase the frequency and magnitude of HABs as well as the availability of sediment to maintain wetlands^[5]. Because both contaminants and HAB toxins can bioaccumulate in fish and invertebrates, HABs and contaminants cause declines in pelagic fish; even at low concentrations, HABs can affect food web processes via biomagnification^[14]. Threatened fish species will be further imperiled by changes in Delta water flow. The effects of changes in water quality on native fish is well-documented, particularly as they pertain to reduced water flow. For example, green and white sturgeon ^[15] rely on high flow rates, especially at spawning sites ^[16]. Decreased flow rates enhance selenium concentrations in the Delta, where selenium bioaccumulation is already high in sturgeon prey items ^[17,18], such that there is a 10% mortality rate in sturgeon hatchlings ^[19]. Declines in Delta and Longfin smelt populations have been attributed to changes in water exports that increased salinity, turbidity, selenium, and Microcystis HABs ^[20,21,22,23,24,25,26,27]. As a result, smelt food supplies, productivity, abundance, growth and spawning habitat were greatly reduced ^[21,22,24,26,28,29,30,31,32,33,34,35,36,37,38]. Due to their short life spans (up to two years) ^[40], smelt populations exhibit legacy effects from previous years' flows, such that a single wet year cannot adequately compensate for several subsequent dry years, and dry years that coincide with already small populations can cause the loss of an entire cohort or population ^[24]. Thus, habitat restoration alone does not compensate for water flow ^[33]. Further, smelt entrainment increases with magnitude of "reverse flows" from Delta intake pumps ^[39]. Once amongst the most abundant forage fish in the San Francisco Bay-Delta Estuary, the severe declines in smelt populations are *strongly* indicative of the degradation of food webs in this estuary ^[32,37,38,40]. Central Valley salmonid species, particularly Fall-run Chinook salmon species, support commercial and sport fishing in California. The stability of San Francisco Bay-Delta Estuary food webs is integral to the viability of this fishery and its degradation/extinction will incur critical socioeconomic ramifications. As with smelt, water deliveries and turbidity mediate Chinook salmon populations [41,42,43]. Current through-Delta survival rates of Chinook salmon are so low that populations are eliminated within a few generations [41,42,44]. Salmonid species exhibit relatively inelastic life histories, preventing their populations from adjusting to rapidly changing environmental conditions [44,45,46]. Synergistic negative effects on early life stages, in particular, temporarily and permanently influence later life history stages [42, 43, 46, 47]. In addition to reduced flow and turbidity [7,8,48,49], juvenile salmonids are impacted by invasive macrophytes that facilitate predation and HABs [6] as well as entrainment [21,49]. Winter-run salmon are especially endangered ^[51], with higher mortality across all life stages than other Chinook salmon populations ^[52,53]. Current drought conditions have enabled unsustainable water exports, resulting in increased water temperatures that jeopardize both winter-run and fall-run Chinook salmon ^[53]. Delayed spawning due to adverse environmental conditions increases hybridization among runs, further threatening Central Valley Chinook salmon populations ^[38,54]. During the current drought, the State Water Resources Control Board and fisheries agencies have waived Delta water quality standards to compensate for water shortages. These actions have resulted in lethal water temperatures for many native fishes (especially at early life stages), and increased abundances of non-native fishes. Declines in native fish species can affect productivity and interannual variability among mammals, waterfowl, and predatory fish species from San Francisco Bay to the Gulf of the Farallones [55,56]. Poor water quality and threats to Bay-Delta Estuary ecology will be exacerbated by imminent environmental change. Climate change is expected to induce prolonged drought conditions with low freshwater flows [57], while reducing 20-40% of snowpack water storage by 2050 and 25% of Delta water exports by 2100 [58]. Consequently, overall water quality will decrease due to increases in the magnitude and frequency of HABs, water residence times within the Bay, contaminant loads, intrusion of salt into Delta water supplies, and invasive vegetation [58, 59,60,61]. Further, sea level rise is expected to increase up to 61 inches by 2100 [62], which will ultimately weaken levees and other coastal infrastructure, increase salt intrusion, reduce wetland resilience to erosion, and disrupt the freshwater-salt water balance of the Estuary [63, 64]. While the cumulative impacts of climate change and the California WaterFix Project will critically upset Bay-Delta dynamics, model outcomes of these scenarios are qualitative, simplified, and overly optimistic. Thus, it is important to clarify how California WaterFix will further alter the rapidly changing San Francisco Bay-Delta ecosystem. ## References - [1] Schoellhamer D. 2011. Sudden clearing of estuarine waters upon crossing the threshold from transport to supply regulation of sediment transport as an erodible sediment pool is depleted: San Francisco Bay, 1999. Estuaries and Coasts 34:885-899. - [2] Senn D and E Novick. 2014. Scientific Foundation for the San Francisco Bay Nutrient Management Strategy. Available at: http://sfbaynutrients.sfei.org/sites/default/files/SFBNutrientConceptualModel_Draft_Final_Oct 2014.pdf - [3] Cole BE and JE Cloern. 1984. Significance of biomass and light availability to phytoplankton productivity in San Francisco Bay. Marine Ecology Progress Series 17: 15-24. - [4] Cloern JE. 1987. Turbidity as a control on phytoplankton biomass and productivity in estuaries. Continental Shelf Research 7 (11/12): 1367-1381 - [5] Cloern JE and AD Jassby, et al. 2007. A cold phase of the East Pacific triggers new phytoplankton blooms in San Francisco Bay. Proceedings of the National Academy of Sciences 104(47): 18561- 18565. - [6] Berg M and M Sutula. 2015. Factors Affecting Growth of Cyanobacteria with Special Emphasis on the Sacramento-San Joaquin Delta. Prepared for: The Central Valley Regional Water Quality Control Board And The California Environmental Protection Agency State Water Resources Control Board. Available at: - http://ftp.sccwrp.org/pub/download/DOCUMENTS/TechnicalReports/869_FactorsAffectGrowth OfCyanobacteria-1.pdf - [7] Gregory RS. 1993. Effects of turbidity on the predator avoidance behavior of juvenile Chinook salmon (Oncorhynchus tshawytscha). Canadian Journal of Fisheries and Aquatic Sciences. 50: 241-246. - [8] Gregory RS and CD Levings. 1998. Turbidity reduces predation on migrating Pacific salmon. Transactions of the American Fisheries Society 127:275-285. - [9] Hamilton SJ, Buhl KJ, Faerber NL, Bullard FA and Wiedmeyer RH. 1990. Toxicity of organic selenium in the diet to chinook salmon. Environmental Toxicology and Chemistry. 9:347–358. - [10] Coyle JJ, Buckler DR, Ingersoll CG, Fairchild JF and May TW. 1993. Effect of dietary selenium on the reproductive success of bluegills (Lepomis macrochirus). Environmental Toxicology and Chemistry 12:551–565. - [11] Hermanutz RO, Allen KN, Detenbeck NE and Stephan CE. 1996. Exposure to bluegill (Lepomis macrochirus) to selenium in outdoor experimental streams. US EPA Report. Mid-Continent Ecology Division. Duluth, MN. - [12] Miller MA, Kudela RM, Mekebri A, Crane D, Oates SC, et al. 2010. Evidence for a Novel Marine Harmful Algal Bloom: Cyanotoxin (Microcystin) Transfer from Land to Sea Otters. PLoS ONE 5(9): e12576. doi:10.1371/journal.pone.0012576. - [13] U.C. Santa Cruz. 2015. Assessing SPATT in San Francisco Bay. SFEI Contract 1051. Final Report. Submitted to San Francisco Estuary Institute. Available at: http://sfbaynutrients.sfei.org/sites/default/files/SPATT Final Report May2015.pdf - [14] Lehman PW, SJ Teh, GL Boyer, ML Nobriga, E Bass, C Hogle. 2010. Initial impacts of Microcystis aeruginosa blooms on the aquatic food web in the San Francisco Estuary. Hydrobiologia 637(1): 229-248. - [15] Kohlhorst DW, LW Botsford, JS Brennan, GM Cailliet. 1991. Aspects of the structure and dynamics of an exploited central California population of white sturgeon (Acipenser transmontanus). In: P. Williot, ed., Proceedings of the First International Symposium on the Sturgeon. CEMAGREF, Bordeaux, France, pages 277-293 - [16] Neuman M, Wang S, Lindley ST, Moser MM, Mora E. 2007. Development of protective regulations and critical habitat designation for the Southern DPS of green sturgeon. In American Fisheries Society Meeting, San Francisco, CA. - [17] Linville, R.G., S.N. Luoma, L. Cutter, G.A. Cutter. 2002. Increased selenium threat as a result of invasion of the exotic bivalve Potamocorbula amurensis into the San Francisco Bay-Delta. Aquatic Toxicology 57: 51–64. - [18] Riu ND, Lee JW, Huang SSY, Moniello G, and Hung SSO. 2014. Effect of dietary selenomethionine on growth performance, tissue burden, and histopathology in green and white sturgeon. Aquatic Toxicology. 148: 65-73. - [19] Beckon WS. 2012. [Abstract]. Toxicity of Selenium to White and Green Sturgeon. 2012 Norcal Setac - [20] Nobriga ML, TR Sommer, F Feyrer, K Fleming. 2008. Longterm trends in summertime habitat suitability for Delta Smelt (Hypomesus transpacificus). San Francisco Estuary and Watershed Science [online serial] 6(1):article 1. - [21] Kimmerer WJ. 2008. Losses of Sacramento River Chinook salmon and delta smelt to entrainment in water diversions in the Sacramento-San Joaquin Delta. San Francisco Estuary and Watershed Science 6(2). - [22] Nobriga M. and B Herbold. 2009. The Little Fish in California's Water Supply: a Literature Review and Life-History Conceptual Model for delta smelt (Hypomesus transpacificus) for the Delta Regional Ecosystem Restoration and Implementation Plan (DRERIP). Sacramento-San Joaquin Delta Regional Ecosystem Restoration Implementation Plan. CalFED Ecosystem Restoration Program. - [23] Mac Nally R, JR Thomson, WJ Kimmerer, F Feyrer, KB Newman, A Sih, WA Bennett, L Brown, E Fleishman, SD Culberson, G Castillo. 2010. Analysis of pelagic species decline in the upper San Francisco Estuary using multivariate autoregressive modeling (MAR). Ecological Applications 20:1417-1430. Available at: http://online.sfsu.edu/~modelds/Files/References/MacNallyetal2010EcoApps.pdf. - [24] Thomson, JR, WJ Kimmerer, LR Brown, KB Newman, R Mac Nally, WA Bennett, F Feyrer, and E Fleishman. 2010. Bayesian change point analysis of abundance trends for pelagic fishes in the upper San Francisco Estuary. Ecological Applications 20:1431-1448. Available at: http://online.sfsu.edu/~modelds/Files/References/ThomsonEtal2010EcoApps.pdf - [25] Maunder M. and RB Deriso. 2011. A State-Space Multistage Life Cycle Model to Evaluate Population Impacts in the Presence of Density Dependence: Illustrated with Application to Delta Smelt (Hyposmesus transpacificus). Canadian Journal of Fisheries and Aquatic Science 68:1285–1306. - [26] Rose KA, WJ Kimmerer, KP Edwards, and WA Bennett. 2013a. Individual-Based Modeling of Delta Smelt Population Dynamics in the Upper San Francisco Estuary: I. Model Description and Baseline Results. Transactions of the American Fisheries Society 142(5):1238_1259. - [27] Rose KA, WJ Kimmerer, KP Edwards, WA Bennett. 2013b. Individual-Based Modeling of Delta Smelt Population Dynamics in the Upper San Francisco Estuary: II. Alternative Baselines and Good versus Bad Years. Transactions of the American Fisheries Society 142(5):1260_1272. - [28] Stevens DE and LW Miller. 1983. Effects of river flow on abundance of young Chinook salmon, American shad, longfin smelt, and Delta smelt in the Sacramento-San Joaquin river system. N. Am. J. Fish. Manage. 3:425-437. - [29] Jassby AD, WJ Kimmerer, SG Monismith, C Armour, JE Cloern, TM Powell, JR Schubel TJ Vendlinski. 1995. Isohaline position as a habitat indicator for estuarine populations. Ecological Applications 5:272-289. - [30] McElhany P, MH Rucklelshaus, MJ Ford, T. Wainwright, EP Bjorkstedt. 2000. Viable salmonid populations and the recovery of evolutionarily significant units. NOAA Technical Memorandum NMFS-NWFSC-42. Available at: http://www.nwfsc.noaa.gov/publications/techmemos/tm42/tm42.pdf - [31] Rosenfield JA. 2002. Pattern and process in the geographical ranges of freshwater fishes. Global Ecology & Biogeography 11:323–332. - [32] Kimmerer WJ. 2002. Effects of freshwater flow on abundance of estuarine organisms: Physical effects or trophic linkages? Marine Ecology Progress Series, 243:39-55. - [33] Rosenfield JA and RD Baxter. 2007. Population dynamics and distribution patterns of longfin smelt in the San Francisco estuary. Transactions of the American Fisheries Society 136:1577-1592. - [34] Kimmerer WJ, ES Gross, and ML MacWilliams. 2009. Is the Response of Estuarine Nekton to Freshwater Flow in the San Francisco Estuary Explained by Variation in Habitat Volume? Estuaries and Coasts 32:375-389. - [35] Mac Nally, R., J. R. Thomson, W. J. Kimmerer, F. Feyrer, K. B. Newman, A. Sih, W. A. Bennett, L. Brown, E. Fleishman, S. D. Culberson, and G. Castillo. 2010. Analysis of pelagic species decline in the upper San Francisco Estuary using multivariate autoregressive modeling (MAR). Ecological Applications 20:1417-1430. Available at: http://online.sfsu.edu/~modelds/Files/References/MacNallyetal2010EcoApps.pdf. - [36] Maunder, M. and R.B. Deriso. 2011. A State-Space Multistage Life Cycle Model to Evaluate Population Impacts in the Presence of Density Dependence: Illustrated with Application to Delta Smelt (Hyposmesus transpacificus). Canadian Journal of Fisheries and Aquatic Science 68:1285–1306. - [37] Nobriga ML and JA Rosenfield. 2016. Population dynamics of Longfin Smelt in the San Francisco Estuary II: disaggregating forces driving long-term decline of an estuarine forage fish. Transactions of the American Fisheries Society. 145(1):44-58. [38] Moyle PB. 2002. Inland Fishes of California. Revised and expanded. Berkeley, CA: University of California Press. National Marine Fisheries Service. 2009. Biological Opinion and Conference Opinion on the Long-Term Operations of the Central Valley Project and State Water Project. Long Beach, CA. Available at: http://www.westcoast.fisheries.noaa.gov/publications/Central_Valley/Water Operations/Operations, Criteria and Plan/nmfs_biological_and_conference_opinion_on_the_long-term_operations_of_the_cvp_and_swp.pdf. - [39] Grimaldo L, T Sommer, N Van Ark, G Jones, E Holland, PB Moyle, B Herbold, and P Smith. 2009. Factors Affecting Fish Entrainment into Massive Water Diversions in a Tidal Freshwater Estuary: Can Fish Losses be Managed? North American Journal of Fisheries Management 29:1253–1270. - [40] US Fish and Wildlife Service. 2012. Longfin Smelt 12-Month Finding Questions and Answers. Available at: http://www.fws.gov/cno/es/speciesinformation/LongfinQ-A-Final.pdf - [41] Buchanan, R. P. Brandes, M. Marshall, J. S. Foott, J. Ingram and D. LaPlante, and J. Israel. 2012. South Delta Chinook Salmon survival study. U.S. Fish and Wildlife Service. - [42] Buchanan, R.A., J.R. Skalski, P.L. Brandes, A. Fuller. 2013. Route Use and Survival of Juvenile Chinook Salmon through the San Joaquin River Delta. North American Journal of Fisheries Management 33:216–229. - [43] Cunningham, C., N. Hendrix, E. Dusek-Jennings, R. Lessard, and R. Hilborn. 2015. Delta Chinook Final Report to the Delta Stewardship Council. Available at: http://deltacouncil.ca.gov/sites/default/files/2039 Final Report.pdf. - [44] Sturrock AM, JD Wikert, T Heyne, C Mesick, AE Hubbard, TM Hinkelman, PK Weber, GE Whitman, JJ Glessner and RC Johnson. 2015. Reconstructing the migratory behavior and long-term survivorship of juvenile Chinook salmon under contrasting hydrologic regimes. PLoS ONE 10: e0122380. - [45] Carlson SM and Satterthwaite WH. 2011. Weakened portfolio effect in a collapsed salmon population complex. Canadian Journal of Fisheries and Aquatic Sciences 68: 1579–1589. - [46] Satterthwaite WH, SM Carlson, SD Allen-Mora, S Vincenzi, SJ Bograd, BK Wells. 2014. Match-mismatch dynamics and the relationship between ocean-entry timing and relative ocean recoveries of Central Valley fall run Chinook salmon. Marine Ecology Progress Series 511: 237–248. - [47] Zeug SC, K Sellheim, C Watry, JD Wikert, J Merz. 2014. Response of juvenile Chinook salmon to managed flow: lessons learned from a population at the southern extent of their range in North America. Fisheries Management and Ecology 21(2):155-168. - [48] Grossman GD, T Essington, B Johnson, J Miller, NE Monsen, and TN Pearsons. 2013. Effects of fish predation on salmonids in the Sacramento River-San Joaquin Delta and associated ecosystems. 25 September, 2013. Delta Stewardship Council. Available at: http://deltacouncil.ca.gov/sites/default/files/documents/files/Fish_Predation_Final_Report_9_30_13.pdf - [49] U.S. Bureau of Reclamation 2015. Salmonid and Green Sturgeon Supporting Information for Endangered Species Act Compliance for Temporary Urgency Change Petition Regarding Delta Water Quality January 27, 2015. Submitted by U.S. Bureau of Reclamation to the State Water Resources Control Board. Available at: http://www.waterboards.ca.gov/waterrights/water_issues/programs/drought/docs/tucp/2015/salmonid_biorev012715.pdf. - [50] Kimmerer WJ and ML Nobriga. 2008. Investigating particle transport and fate in the Sacramento-San Joaquin Delta using a particle tracking model. San Francisco Estuary and Watershed Science 6: http://repositories.cdlib.org/jmie/sfews/vol6/iss1/art4. - [51] Williams GJ. 2010. Life History Conceptual Model for Chinook salmon and Steelhead. DRERIP Delta Conceptual Model. Sacramento (CA): Delta Regional Ecosystem Restoration Implementation Plan. Available at: http://www.dfg.ca.gov/ERP/drerip_conceptual_models.asp. - [52] Quinn TP. 2005. The Behavior and Ecology of Pacific Salmon and Trout. University of Washington Press, Seattle. - [53] U.S. Fish and Wildlife Service. 2014. Compendium report of Red Bluff Diversion Dam rotary trap juvenile anadromous fish production indices for years 2001-2012. Prepared by: W.R. Poytress, J. J. Gruber, F. D. Carrillo, and, S. D. Voss. U.S. Fish and Wildlife Service, Red Bluff, CA.. Available at: http://www.fws.gov/redbluff/MSJM Reports/RST/Juvenile Anadromous Fish Monitoring Compendium Report (2002-2012).pdf - [54] Williams JG. 2006. Central Valley Salmon: A Perspective on Chinook and Steelhead in the Central Valley of California. San Francisco Estuary and Watershed Science 4(3):Article 2. Available at: http://repositories.cdlib.org/jmie/sfews/vol4/iss3/art2. - [55] National Marine Fisheries Service. 2009. Biological Opinion and Conference Opinion on the Long-Term Operations of the Central Valley Project and State Water Project. Long Beach, CA. Available at: http://www.westcoast.fisheries.noaa.gov/publications/Central_Valley/Water Operations/Operations, Criteria and Plan/nmfs_biological_and_conference_opinion_on_the_long-term_operations_of_the_cvp_and_swp.pdf [56] Cury PM and 13 co-authors. 2011. Global seabird response to forage fish depletion—one-third for the birds. Science 334: 1703-1706. [57] U.S. EPA (Environmental Protection Agency). 2012. Vulnerability Assessments in Support of the Climate Ready Estuaries Program: A Novel Approach Using Expert Judgment, Volume I: Results for the San Francisco Estuary Partnership. National Center for Environmental Assessment, Washington, DC; EPA/600/R-11/058Fa. Available online at http://www.epa.gov/ncea. [58] DWR. 2008. Managing an Uncertain Future: Climate Change Adaptation Strategies for California's Water. Available: http://www.water.ca.gov/climatechange/docs/ClimateChangeWhitePaper.pdf [59] Chung, F, J Anderson, S Arora, M Ejeta, J Galef, T Kadir, K Kao, A Olson, C Quan, E Reyes, M Roos, S Seneviratne, J Wang, and H Yin. 2009. Using Future Climate Projections to Support Water Decision Making in California. California Energy Commission publication CEC-500-2009-52-F. Available: http://www.energy.ca.gov/2009publications/CEC-500-2009-052/CEC-500-2009- 052-F.PDF [60] BCDC. Bay Conservation and Development Commission. Staff Recommendation on Comments on the Bay Delta Conservation Plan Environmental Documents. May 23, 2014. Available at: http://www.bcdc.ca.gov/meetings/commission/2014/0605BDCP.pdf [61] Knowles N. 2010. Potential Inundation Due to Rising Sea Levels in the San Francisco Bay Region. San Francisco Estuary and Watershed Science. 8(1). http://escholarship.org/uc/item/8ck5h3qn [62] California Climate Action Team Coastal and Ocean Working Group (CO-CAT). 2010. State of California Sea-Level Rise Interim Guidance Document. Available: http://www.opc.ca.gov/webmaster/ftp/pdf/agenda_items/20100911/14.%20SLR/1011_COPC _SLR_Interim_Guidance.pdf [63] California Ocean Protection Council (OPC). 2010. Resolution of the California Ocean Protection Council on Sea-Level Rise. Available: $http://www.opc.ca.gov/webmaster/ftp/project_pages/Climate/1011_COPC_SLR_Draft\%20Resolution.pdf$ [64] Stralberg D, Brennan M, Callaway JC, Wood JK, Schile LM, et al. 2011. Evaluating Tidal Marsh Sustainability in the Face of Sea-Level Rise: A Hybrid Modeling Approach Applied to San Francisco Bay. PLoS ONE 6(11): e27388. doi:10.1371/journal.pone.0027388